Trends and Disparities Among Diabetes-Complicated Births in Minnesota, 1993-2003 Heather M. Devlin, MA, Jay Desai, MPH, Gregory S. Holzman, MD, MPH, and David T. Gilbertson, PhD We used Minnesota birth certificate data from 1993-2003 to test 2 hypotheses: rates of diabetes-complicated pregnancy are increasing, and disparities between more and less socially advantaged groups are widening. Significant increases occurred in rates (per 1000 live births) of prepregnancy and gestational diabetes mellitus (from 2.6 to 4.9 and 25.6 to 34.8, respectively). Increases were significant in all demographic groups except gestational diabetes among American Indian mothers, and disparities worsened among all groups. Targeted interventions and surveillance improvements are needed. (Am J Public Health. 2008;98:59-62. doi: 10.2105/AJPH.2006.095877) Prepregnancy diabetes mellitus (PDM), type 1 or type 2, accelerates maternal diabetes complications and increases risk for spontaneous abortions and birth defects.1 Gestational diabetes mellitus (GDM) can lead to pregnancy-associated hypertension, fetal macrosomia, and cesarean delivery.2 GDM recurs in up to 70% of subsequent pregnancies, and 17% to 63% of women with GDM will later develop type 2 diabetes.³ Children of women with GDM face increased risk for obesity and diabetes.² In 1995, 2 in 3 cases of PDM in the United States were type 2.4 This proportion has likely increased, because obesity and type 2 diabetes prevalence have grown among women of childbearing age.⁵ American Indians have the highest diabetes prevalence rates in the United States, and this burden is increasing.⁶ Black, Hispanic, and Asian Americans are also disproportionately affected.^{7–9} # **RESEARCH AND PRACTICE** TABLE 1—Adjusted Relative Risks From Poisson Regression for Increases in Prepregnancy Diabetes Mellitus (PDM) and Gestational Diabetes Mellitus (GDM) Among Singleton Live Births, by Selected Maternal Demographics: Minnesota Residents, 1993 and 2003. | | | 1993 | | | | | 2003 | | | | |--------------------------|----------------------|----------|--------------------------------|----------|--------------------------------|----------------------|----------|--------------------------------|----------|--------------------------| | | No. ^a (%) | PDM | | GDM | | | PDM | | GDM | | | | | No./1000 | RR (95% CI) ^b | No./1000 | RR (95% CI) ^b | No. ^a (%) | No./1000 | RR (95% CI) ^b | No./1000 | RR (95% CI) ^b | | Overall | 63 037 (100.0) | 2.6 | | 25.6 | | 67 634 (100.0) | 4.9 | | 34.8 | | | Age, y | | | | | | | | | | | | <35 (Ref) | 55 943 (88.8) | 2.4 | 1.00 | 22.4 | 1.00 | 57 569 (85.1) | 4.4 | 1.00 | 30.6 | 1.00 | | ≥35 | 7089 (11.2) | 3.8 | 1.99 (1.52, 2.61) ^c | 50.8 | 2.28 (2.00, 2.59) ^c | 10 060 (14.9) | 7.8 | 2.20 (1.68, 2.87) ^c | 58.5 | 1.87 (1.67, 2.09) | | Education, y | | | | | | | | | | | | <12 | 6450 (10.6) | 2.0 | 1.27 (0.84, 1.92) | 19.1 | 0.78 (0.62, 0.97) ^c | 7206 (10.8) | 6.4 | 1.51 (1.01, 2.25) ^c | 32.9 | 0.90 (0.74, 1.08) | | 12 | 20 296 (33.2) | 3.2 | 2.09 (1.60, 2.73) ^c | 27.8 | 1.21 (1.07, 1.38) ^c | 17 335 (26.1) | 6.1 | 1.63 (1.21, 2.19) ^c | 36.4 | 1.15 (1.01, 1.31) | | 13-15 | 17 482 (28.6) | 2.3 | 1.48 (1.11, 1.98) ^c | 25.6 | 1.07 (0.93, 1.23) | 17 410 (26.2) | 5.1 | 1.41 (1.05, 1.90) ^c | 39.2 | 1.31 (1.16, 1.47) | | ≥16 (Ref) | 16 842 (27.6) | 2.3 | 1.00 | 25.9 | 1.00 | 24 501 (36.9) | 3.4 | 1.00 | 31.2 | 1.00 | | Race/ethnicity | | | | | | | | | | | | Non-Hispanic White (Ref) | 49 566 (89.3) | 2.5 | 1.00 | 24.5 | 1.00 | 51 272 (77.9) | 4.1 | 1.00 | 31.9 | 1.00 | | Non-Hispanic Black | 2094 (3.8) | 4.3 | 1.66 (1.10, 2.52) ^c | 22.9 | 0.99 (0.75, 1.31) | 5028 (7.6) | 6.6 | 1.59 (1.06, 2.40) ^c | 33.6 | 0.96 (0.78, 1.17) | | Asian | 1820 (3.3) | 2.2 | 0.64 (0.24, 1.75) | 19.2 | 0.66 (0.43, 1.01) | 3699 (5.6) | 3.5 | 1.01 (0.54, 1.91) | 54.9 | 1.36 (1.09, 1.71) | | American Indian | 753 (1.4) | 6.6 | 3.00 (1.79, 5.04) ^c | 39.8 | 1.70 (1.17, 2.45) ^c | 1282 (1.9) | 23.4 | 4.75 (3.14, 7.18) ^c | 46.0 | 1.54 (1.14, 2.09) | | Hispanic | 1302 (2.3) | 1.5 | 0.77 (0.33, 1.76) | 28.4 | 1.23 (0.87, 1.74) | 4499 (6.8) | 7.1 | 1.83 (1.12, 2.97) ^c | 49.3 | 1.40 (1.12, 1.74) | | Birthplace | | | | | | | | | | | | US born (Ref) | 58 774 (93.3) | 2.6 | 1.00 | 25.3 | 1.00 | 56 667 (83.9) | 4.8 | 1.00 | 31.8 | 1.00 | | Foreign born | 4201 (6.7) | 2.1 | 0.83 (0.43, 1.60) | 29.5 | 1.32 (0.99, 1.75) | 10 865 (16.1) | 5.2 | 0.85 (0.57, 1.28) | 50.6 | 1.41 (1.18, 1.68) | | Parity | | | | | | | | | | | | Nulliparous (Ref) | 24 671 (39.8) | 2.8 | 1.00 | 23.0 | 1.00 | 27 802 (41.3) | 4.3 | 1.00 | 29.6 | 1.00 | | Primiparous | 20 595 (33.2) | 2.6 | 0.93 (0.75, 1.16) | 26.3 | 1.07 (0.95, 1.21) | 21 599 (32.1) | 4.9 | 1.02 (0.78, 1.32) | 34.0 | 1.10 (0.98, 1.24) | | Multiparous | 16 790 (27.1) | 2.3 | 0.70 (0.55, 0.90) ^c | 28.8 | 1.08 (0.95, 1.23) | 17 904 (26.6) | 5.9 | 1.01 (0.77, 1.32) | 44.0 | 1.27 (1.13, 1.42) | Note. RR = relative risk; CI = confidence interval. ^aNumbers of births omitted because of missing demographic information (1993, 2003, respectively): age (5, 5); education (1967, 1182); race/ethnicity (7502, 1854); birthplace (62, 102); parity (981, 329). We used Minnesota birth certificate data to test 2 hypotheses: (1) rates of PDM and GDM are increasing, and (2) disparities between more and less socially advantaged groups are widening. ## **METHODS** Two checkboxes on Minnesota birth certificates distinguish PDM from GDM as a maternal medical risk factor of pregnancy. We obtained data for all singleton live births to Minnesota residents during 1993–2003 (N=700761). We categorized a small number of mothers whose records (n=84) indicated unknown diabetes status. We dichotomized maternal age as younger than 35 years and 35 years and older, because finer age groupings within these groups showed little variance in diabetes rates or trends. We defined disparities as differences between groups of mothers more or less advantaged socially by their education, race/ethnicity, or birthplace. 10 We ran 4 Poisson regression models (PDM and GDM in 1993 and 2003), estimating relative risks adjusted for age, education, race/ethnicity, birthplace, and parity. We tested the significance of trends overall and separately for each demographic group (17 models each for PDM and GDM, for a total of 34) using ordinary least squares regression on log-transformed annual rates. We tested differences in trend slopes (changes in disparities) by including a year × group interaction term in ordinary least squares models (5 each for PDM and GDM, for a total of 10) examining age, education, race/ethnicity, birthplace, and parity. Ordinary least squares models were unadjusted. Because mothers may have had successive births during the study period, we separately examined births to nulliparous women alone, to assess the bias introduced by this potential source of clustering, and obtained results similar to those reported here. Three alternate methods of handling missing diabetes information (representing ^bAdjusted for age, education, race/ethnicity, birthplace, and parity. $^{^{}c}P < .05.$ TABLE 2—Percentage Changes Among Singleton Live Births Complicated by Prepregnancy Diabetes Mellitus (PDM) and Gestational Diabetes Mellitus (GDM): Minnesota Residents, 1993-2003. | | Trends in PDM,
Estimated Average Annual
% Change (95% CI) | Trends in GDM,
Estimated Average Annual
% Change (95% CI) | |--------------------------|---|---| | Overall | 5.9 (4.1, 7.8) ^a | 4.4 (2.9, 5.8) ^a | | Age, y | | | | <35 (Ref) | 5.3 (3.4, 7.2) ^a | 4.4 (2.9, 5.8) ^a | | ≥35 | 7.3 (4.5, 10.2) ^a | 2.7 (0.9, 4.5) ^a | | Education, y | | | | <12 | 10.9 (7.9, 14.1) ^{a,b} | 6.7 (4.3, 9.1) ^{a,b} | | 12 | 6.2 (4.1, 8.4) ^a | 3.8 (2.6, 5.0) ^a | | 13-15 | 5.6 (2.4, 8.9) ^a | 5.2 (4.1, 6.3) ^a | | ≥16 (Ref) | 5.9 (2.7, 9.3) ^a | 4.0 (1.8, 6.3) ^a | | Race/ethnicity | | | | Non-Hispanic White (Ref) | 3.9 (1.9, 5.8) ^a | 3.6 (2.2, 5.1) ^a | | Non-Hispanic Black | 7.8 (1.9, 14.2) ^a | 6.1 (3.2, 9.0) ^a | | Asian | 16.8 (7.7, 26.8) ^{a,b} | 8.2 (5.0, 11.5) ^{a,b} | | American Indian | 11.5 (6.3, 16.8) ^{a,b} | 0.8 (-2.7, 4.4) | | Hispanic | 21.2 (12.2, 30.9) ^{a,b} | 5.6 (3.6, 7.7) ^a | | Birthplace | | | | US born (Ref) | 5.2 (3.3, 7.1) ^a | 3.5 (2.2, 4.9) ^a | | Foreign born | 14.7 (9.0, 20.7) ^{a,b} | 6.8 (4.9, 8.7) ^{a,b} | | Parity | | | | Nulliparous (Ref) | 4.5 (2.4, 6.7) ^a | 3.9 (2.4, 5.5) ^a | | Primiparous | 5.0 (2.6, 7.4) ^a | 4.3 (2.6, 6.0) ^a | | Multiparous | 9.3 (7.0, 11.6) ^{a,b} | 5.1 (3.8, 6.4) ^a | Note. CI = confidence interval. Presented are trends and differences in trends between maternal demographic groups observed from ordinary least squares regression. 6.5% of data collected)-missing omitted from analyses, missing set to "no diabetes," and multiple imputation-produced nearly identical results. Here, we report multiple imputation results from 10 imputations using age, education, race, Hispanic ethnicity, birthplace, marital status, parity, and birth year to predict diabetes status, where missing.11 ## **RESULTS** Table 1 presents population numbers, PDM and GDM rates, and adjusted relative risks for the first and last years in our timeframe. Table 2 presents trend results; R^2 ranged from 0.38 to 0.90, with only 10% less than 0.50, indicating acceptable fits for linear trends. Rates of PDM nearly doubled, and rates of GDM increased 35% over the 11-year period. Increases were significant in all groups, except GDM among American Indian mothers, in whom rates were already high in 1993. Disparities in PDM worsened for mothers with less than a high school education (vs college graduates); Asian, American Indian, and Hispanic mothers (vs non-Hispanic White mothers); and foreign-born mothers (vs US-born mothers). PDM also increased more rapidly among multiparous than among nulliparous mothers. Disparities in GDM widened for mothers with less than a high school education, Asians, and foreign-born mothers (vs same reference groups as PDM). Over 60% of births to foreign-born mothers were among Hispanics or Asians. Among Hispanic foreign-born mothers, most were from Mexico (83%). Among Asian foreignborn mothers, a majority were from Southeast Asia (Laos, 41.5%; Vietnam, 13.0%; and Thailand, 8.0%). #### **DISCUSSION** Our results are consistent with several recent reports on diabetes during pregnancy. In the United States, diabetes (GDM and PDM combined) rose by more than two thirds between 1990 and 2004 (from 21.3 to 35.8 per 1000 live births). 12 Previous birth certificate-based studies from regions as diverse as Montana, North Dakota, and New York City have found significant increases in diabetes-GDM, PDM, and the 2 combined. 13,14 Studies of managed care populations from Denver, Colo, and northern California have shown large increases in GDM. 15,16 Similar to our study, those examining racial and ethnic disparities have shown disproportionate increases among births to American Indian, Black, Asian, and Hispanic women-even though many of these groups, such as American Indians, already suffer high diabetes rates. 13-15 In our study, some of the steepest increases in PDM occurred among Asian and Hispanic mothers, who may face linguistic, economic, or cultural barriers to health care. Our study has both strengths and limitations. Minnesota birth certificate data are population-based and distinguish PDM from GDM. However, we cannot distinguish type 1 from type 2 diabetes, we lack data on prepregnancy weight, and births to the same mother across years were not linked. Diabetes is underreported on birth certificates by anywhere from 25% to 60%. 17-19 Thus, rates reported here may be interpreted as conservative estimates. Birth certificate data quality must be improved to effectively guide diabetes interventions. In its 2003 revision, the US standard birth certificate now distinguishes PDM from GDM and includes maternal height and prepregnancy weight.²⁰ Maternally linked data would be a useful direction for future research.21 $^{^{}a}$ Significant trend (P < .05) within groups. ^bSignificant difference in trends (P<.05) between this group and the reference group, tested by including a year × group interaction term in the ordinary least squares model. # **RESEARCH AND PRACTICE** Diabetes during pregnancy is an opportunity for clinicians and public health professionals, working together, to reduce the burden of this disease. Among those with PDM, a healthy lifestyle and early, aggressive medical therapy can prevent or delay complications.²²⁻²⁴ Up to one third of women with diabetes have previously had GDM.25 Type 2 diabetes can be cost-effectively prevented or delayed among those at high risk, including women with GDM history, through behavioral and pharmacological interventions. 26,27 Health system registries can guide testing and follow-up. Pregnancy is a "teachable moment," but healthy lifestyle changes are difficult to maintain.²⁸ Interventions must address challenges faced by mothers of young children, such as fatigue, limited time for exercise or food preparation, and possible feelings of depression and social isolation, especially for poor women.²⁹ For new immigrants, barriers may also include acculturation stress and lack of community support.30 Targeted interventions could provide high leverage to reduce the diabetes burden. #### **About the Authors** Heather M. Devlin and Jay Desai are with the Minnesota Diabetes Program at the Minnesota Department of Health, St. Paul. At the time of the study, Gregory S. Holzman was with the Department of Community Medicine, School of Medicine and Health Sciences, University of North Dakota, Grand Forks. David T. Gilbertson is with the US Renal Data Sustem, Minneapolis, Minn. Requests for reprints should be sent to Heather M. Devlin, MA, Minnesota Diabetes Program, Minnesota Department of Health, PO Box 64882, St Paul, MN 55164-0882 (e-mail: heather.devlin@health.state.mn.us). This brief was accepted March 1, 2007. #### **Contributors** H.M. Devlin conceptualized the study design, conducted analyses, and led the writing. J. Desai conceptualized the study design and provided input on the public health implications. G.S. Holzman provided clinical expertise and references. D. T. Gilbertson provided statistical expertise and conducted analyses. #### **Acknowledgments** Funding for this study was provided by the Centers for Disease Control and Prevention and the Minnesota Department of Health (cooperative agreement U32/ CCU500347). We gratefully acknowledge Steve Helgerson, Ed Tierney, and Beth Gyllstrom for thoughtful comments on previous drafts, and the staff of the Minnesota Department of Health's Center for Health Statistics, who prepared the research data set. ## **Human Participant Protection** Protocol approval was not necessary for this study because all information was derived from pre-existing and publicly accessible birth certificate data. #### References - 1. American Diabetes Association. Preconception care of women with diabetes. Diabetes Care. 2004; 27(suppl 1):S76-S78. - American Diabetes Association. Gestational diabetes mellitus. Diabetes Care. 2004;27(suppl 1): S88-S90 - 3. Ben Haroush A, Yogev Y, Hod M. Epidemiology of gestational diabetes mellitus and its association with type 2 diabetes. Diabet Med. 2004;21:103-113. - Engelgau MM, Herman WH, Smith PJ, German RR, Aubert RE. The epidemiology of diabetes and pregnancy in the US, 1988. Diabetes Care. 1995;18: 1029-1033. - Mokdad AH, Ford ES, Bowman BA, et al. Diabetes trends in the US: 1990-1998. Diabetes Care. 2000;23:1278-1283. - Mokdad AH, Bowman BA, Engelgau MM, Vinicor F. Diabetes trends among American Indians and Alaska Natives: 1990-1998. Diabetes Care. 2001;24: 1508-1509. - Centers for Disease Control and Prevention Selfreported prevalence of diabetes among Hispanic/ Latinos-United States, 1994-1997. MMWR Morb Mortal Wkly Rep. 1999;48:8-12. - Harris MI, Flegal KM, Cowie CC, et al. Prevalence of diabetes, impaired fasting glucose, and impaired glucose tolerance in US adults. The Third National Health and Nutrition Examination Survey, 1988-1994. Diabetes Care. 1998:21:518-524. - 9. McNeely MJ, Boyko EJ. Type 2 diabetes prevalence in Asian Americans: results of a national health survey. Diabetes Care. 2004;27:66-69. - 10. Braveman P. Health disparities and health equity: concepts and measurement. Annu Rev Public Health. 2006:27:167-194. - 11. Schafer JL. Analysis of incomplete multivariate data. London, England: Chapman and Hall; 1997. - 12. Martin JA, Hamilton BE, Sutton PD, Ventura SJ, Menacker F, Kirmeyer S. Births: final data for 2004. Natl Vital Stat Rep. 2006;55(1):1-104. - 13. Thorpe LE, Berger D, Ellis JA, et al. Trends and racial/ethnic disparities in gestational diabetes among pregnant women in New York City, 1990-2001. Am J Public Health. 2005;95:1536-1539. - 14. Moum KR, Holzman GS, Harwell TS, et al. Increasing rate of diabetes in pregnancy among American Indian and White mothers in Montana and North Dakota, 1989-2000. Matern Child Health J. 2004;8: 71 - 76. - 15. Dabelea D, Snell-Bergeon JK, Hartsfield CL, Bischoff KJ, Hamman RF, McDuffie RS. Increasing prevalence of gestational diabetes mellitus (GDM) over time and by birth cohort: Kaiser Permanente of - Colorado GDM Screening Program. Diabetes Care. 2005;28:579-584. - 16. Ferrara A, Kahn HS, Quesenberry CP, Riley C, Hedderson MM. An increase in the incidence of gestational diabetes mellitus: Northern California, 1991-2000. Obstet Gynecol. 2004;103:526-533. - 17. Piper JM, Mitchel EF Jr, Snowden M, Hall C, Adams M, Taylor P. Validation of 1989 Tennessee birth certificates using maternal and newborn hospital records. Am J Epidemiol. 1993;137:758-768. - 18. Dobie SA, Baldwin LM, Rosenblatt RA, Fordyce MA, Andrilla CH. Hart LG. How well do birth certificates describe the pregnancies they report? The Washington State experience with low-risk pregnancies. Matern Child Health J. 1998;2:145-154. - 19. Reichman NE, Hade EM. Validation of birth certificate data: a study of women in New Jersey's Health-Start program. Ann Epidemiol. 2001;11:186-193. - 20. Kirby RS, Salihu HM. Back to the future? A critical commentary on the 2003 US National standard certificate of live birth. Birth. 2006;33:238-244. - 21. Adams MM, Berg CJ, McDermott JM, et al. Evaluation of reproductive histories constructed by linking vital records. Paediatr Perinat Epidemiol. 1997;11: - 22. Wolf AM, Conaway MR, Crowther JQ, et al. Translating lifestyle intervention to practice in obese patients with type 2 diabetes: Improving Control with Activity and Nutrition (ICAN) study. Diabetes Care. 2004;27:1570-1576. - 23. The effect of intensive treatment of diabetes on the development and progression of long-term complications in insulin-dependent diabetes mellitus. The Diabetes Control and Complications Trial Research Group. N Engl J Med. 1993;329:977-986. - 24. Implications of the United Kingdom Prospective Diabetes Study. Diabetes Care. 2000;23(suppl 1): S27-S31. - 25. Cheung NW, Byth K. Population health significance of gestational diabetes. Diabetes Care. 2003;26: 2005-2009 - 26. Knowler WC, Barrett-Connor E, Fowler SE, et al. Reduction in the incidence of type 2 diabetes with lifestyle intervention or metformin. N Engl J Med. 2002; 346:393-403. - 27. Herman WH, Hoerger TJ, Brandle M, et al. The cost-effectiveness of lifestyle modification or metformin in preventing type 2 diabetes in adults with impaired glucose tolerance. Ann Intern Med. 2005;142: - 28. Colman GJ, Joyce T. Trends in smoking before, during, and after pregnancy in ten states. Am J Prev Med. 2003:24:29-35. - 29. Peterson KE, Sorensen G, Pearson M, Hebert JR, Gottlieb BR, McCormick MC. Design of an intervention addressing multiple levels of influence on dietary and activity patterns of low-income, postpartum women. Health Educ Res. 2002;17: 531 - 540. - 30. Eyler AA, Matson-Koffman D, Vest JR, et al. Environmental, policy, and cultural factors related to physical activity in a diverse sample of women: The Women's Cardiovascular Health Network Projectsummary and discussion. Women Health. 2002;36: